| 7 | |------| | SOPY | | | | FILE | | ي | | E | | REPORT DOCUMENTATION PAGE | 3 | | SINUCAONS | |--|-----------------------------------|----------------------------------|-----------------------------------| | | VT ACCESSION/NO | BEFORE CO | MPLETING FORM TALOG NUMBER | | -16 | 675 | | | | Photophysics of Aqueous Pt(CN)42- | | /i | T & PERIOD COVERED | | | , | <u></u> | Report #16, 1981 | | | | | | | المجانبة المحادث المح | ad Arthur V. | N00014-76-0 | | | PERFORMING CREATION NAME AND ADDRESS
University of Southern California
Department of Chemistry
Los Angeles, CA 90007 | | NR 051-609 | ENT, PPOJECT, TASK
NIT NUMBERS | | CONTROLLING OFFICE NAME AND ADDRESS | | September, | 1981 | | Office of Naval Research (Code 472) Arlington, VA 22217 | / 1 | 13. NUMBER OF PA | | | 4. MONITORING ASENCY NAME & ADDRESS!! different from t | Controlling Office) | 27 15. SECURITY CLAS Unclassifie | | | | | 15. DECLASSIFICA | TION/DOWNGRADING | | | | SCHEDULE | | | Approved for Public Release; Distribu | ution Unlimit | ed | | | Approved for Public Release; Distribu | | | CTE 1981 | | Approved for Public Release; Distribu | | | TC
CTE
3 1981 | | Approved for Public Release; Distribu | | | CTE 1981 | | Approved for Public Release; Distribution STATEMENT (at the abatract entered in Block Supplies and Approved in Statement (at the abatract entered in Block Supplies and Approved in App | ck 20, If different from | n Report) ELE OCT 8 | CTE 1981 | | Approved for Public Release; Distribution of the Abatract entered in Block | ck 20, II different from | n Report) ELE OCT 8 | CTE 1981 | | Approved for Public Release; Distribution of the Abstract entered in Block of the Abstract entered in Block of the Abstract entered in Block of the Approximation of the Approximation of the Approximation of the Science of Approximation of the Science of Approximation of the Science of Approximation of the Science of Approximation of the Science of Approximation of the Science | The block number) Registry number | DELE
OCT 8 | CTE 1981 | | Approved for Public Release; Distribution of the Abstract entered in Block of the Abstract entered in Block of the Abstract entered in Block of the Approximation of the Approximation of the Approximation of the State of the State of the State of the State of Approximation of the State of Approximation of the State o | The block number) Registry number | DELE
OCT 8 | TC
CTE
1981
A | | Approved for Public Release; Distribut: DISTRIBUTION STATEMENT (at the abatract entered in Block Supplementary Notes Ker Hoebs (Gerence on terriso etc.) It necessary and Identify Pleding movemble Tetracyanomisticate(II) Emission Phospion ascence Acusous of attrum cyanide | The block number) Registry number | DELE
OCT 8 | TC
CTE
1981
A | | DISTRIBUTION STATEMENT (of the abatract entered in Block B. SUPPLEMENTARY NOTES D. KEY NORDS (Contract on several size II necessary and Identify Placting in Cyanide Tetracyanoriatinate(II) Chiesnan Phospion ascence Acusous of attinum cyanide Acusous of attinum cyanide | The block number) Registry number | DELE
OCT 8 | A 1981 | | Approved for Public Release; Distribution STATEMENT (of the abatract entered in Block Release). As the abatract entered in Block Release (September 19 and the abatract entered in Block Release (Sept | The block number) Registry number | DELE
OCT 8 | A 1981 | OFFICE OF NAVAL RESEARCH Contract N00014-76-C-0548 Task No. NR 051-609 TECHNICAL REPORT NO. 16 Photophysics of Aqueous Pt(CN)₄² by ' John W. Schindler, Robert C. Fukuda and Arthur W. Adamson Prepared for Publication for Journal of the American Chemical Society University of Southern California Department of Chemistry Los Angeles, California 90007 September 17, 1981 Arcession For The GNARI CIC TAB Commonwed Littification Distribution/ Availability Codes Avail : Adjor Dist | Special Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and salar its distribution i unlimited # Photophysics of Aqueous Pt(CN)₄²- by John W. Schindler*, Robert C. Fukuda and Arthur W. Adamson Department of Chemistry, University of Southern California, Los Angeles, California, 90007 # Abstract A detailed study of the non-Beer's law behavior of the absorption features of the u.v. spectrum of aqueous $K_2Pt(CN)_4$ and $BaPt(CN)_4$ allows a more definitive set of excited state assignments than previously possible for the monomer. Concentration dependence, quenching, and lifetime studies of the several room temperature emission features allow a distinction between fluorescences and phosphorescences, and a probable assignment as to the oligomers responsible. Two excited state absorptions are found, and a long lived chemical transient. Address correspondence to J.W.S. at Department of Chemistry, University of California - Los Angeles, Los Angeles, CA 90024; R.C.F. at Battelle, Pacific Northwest Laboratory, P. O. Box 999, Richland, Washington 99352; A.W.A. Department of Chemistry, University of Southern California, Los Angeles, CA 90007. #### Introduction The tetracyanoplatinites, known for well over a hundred years, have been variously studied by quite a number of investigators. Our interest, however, was stimulated by recent work of Gliemann, Yersin, and co-workers $^{1-9}$ who studied the low temperature emission from various salts of $Pt(CN)_4^{2-}$. They concluded that the stacking which occurs in the crystal leads to a splitting of the platinum z-axis orbitals, the emission properties being sharply dependent on the Pt-Pt distance, R. Our interest was in whether stacking association might occur in solutions and, if so, in the consequent photophysical and photochemical behavior. Emission from aqueous solutions of the Ba, Mg, and K salts is well known, 10-15 the most recent work being that of Rossiello and Furlani 16 and Webb and Rossiello. 17 The matter of possible oligomer formation in solution has not been directly studied, however, nor have there been any clear assignments of the emission features. Day 18,19 did conclude that since the tetracyanoplatinites form insulating crystals in which the molecular units are clearly distinguishable, it seems a priori probable that the lowest crystal excited states are neutral Frenkel excitons formed from simple molecular transitions coupled by an intermolecular interaction potential. The simplest approximate treatment is by Davydov theory. 20 One predicts a shift to lower energy of the transition which is polarized along the Pt-Pt axis, or the z-direction, proportional to R-3 (as observed). The absorption spectrum of $Pt(CN)_4^{2-}$ has been analyzed theoretically by various authors. 21-33 but only one paper has specifically attempted a treatment of the dilute agueous solution spectrum. 29 The spectrum is complex; there are four distinct but non-symmetric features which may be deconvoluted into six gaussian components. # **Experimental** <u>Materials</u>. - The tetracyanoplatinite salts were prepared by a modification of a literature method. ³⁴ To platinum(II) chloride (Alpha Inorganics) was added a 20% excess of potassium cyanide dissolved in a minimum of water. The resulting solution was filtered and the filtrate evaporated at 60 to 80 °C to about half the volume (12 cm 3 for 5 g PtCl $_2$) and allowed to cool. The resulting crystals could be recrystallized from dilute aqueous potassium cyanide. Ba[Pt(CN) $_4$].4H $_2$ 0 was prepared by adding a slight excess of barium chloride to a warm concentrated solution of the potassium salt of the complex, filtering off any Ba(OH) $_2$ that formed. Crystals separated on cooling, and were recrystallized from dilute aqueous barium chloride. Other chemicals used were of reagent grade. Absorption spectra. - Routine spectroscopic measurements were made by means either of a Cary model 14R or a Beckman Acta MVI recording spectrophotometer. In order to examine the concentration dependence of the more intense absorption bands, however, it was necessary to use a micrometer, variable path-length cell (Beckman-Research and Industrial Instruments Co., Ltd., England, model BC-14). Pathlength settings would be read to 0.0005 cm directly and to 5×10^{-5} cm with the vernier. The scale was calibrated by means of measurements on standard potassium chromate solutions. The cell could be thermostatted to \pm 1 °C. Emission spectra. - Most of the measurements were made with the use of an Aminco model 4-8400 excitation grating monochromater and model 4-8401 emission grating monochromator. Excitation was by a 200 W Xe-Hg lamp and the detector was a Hamamatsu R446 photomultiplier tube (PMT). Excitation spectra were run on a Perkin-Elmer model MPF-3 spectrofluorimeter (R446 PMT) or a Perkin-Elmer model 650-10S instrument equipped with either a R454 or a R928 PMT. All emission spectra are uncorrected. Time-resolved measurements. - Emission lifetimes and time-resolved emission spectra were obtained by means of a Korad pulsed Nd-glass laser system previously described. 36,37 Typically, a 20 nsec pulse of 353.3 nm wavelength was used for excitation, and a 14 stage RCA 7265 PMT as detector. Suitable filters were used to screen out scattered light. Two sets of emission spectra were obtained with the use of an optical multichannel analyzer (OMA) detector (courtesy of EG and G PARC) which included a model 1205A OMA, model 1211 high frequency pulse generator, and model 1205B silicon intensified vidicon (SIT). Transient absorption spectra were determined with the use of a monitoring beam at right angles to the excitation pulse, again as previously described. 37,38 A standard polaroid film was used to verify the polarization of the emissions. The transmission of crossed polaroid films varied with wavelength, but was a maximum of 0.4%. #### Results Absorption spectra. - The results of a series of measurements using the micrometer cell are shown in Fig. 1. The features of interest are the lack of concentration dependence of the peak at 280 nm and the strongly non-Beer's law behavior of the long wavelength tail, which grows to a strong shoulder in 0.635 M $K_2Pt(CN)_4$. The extinction coefficients in the figure are apparent ones, based on the Pt(II) formality, C. If the long wavelength feature is due to a single oligomer formed according to the equilbrium $$n Pt(CN)_4^{2-} = [Pt(CN)_4^{2-}]_n$$, (1) then if most of the complex is monomer, the apparent extinction coefficient of the long wavelength region should be given by $\varepsilon_{app} = \varepsilon_n KC^{n-1}$ where ε_n is the extinction coefficient of the oligomer. As shown in Fig. 2, a satisfactory fit was obtained with (n-1) = 2 or n = 3, so that trimer formation is indicated. The apparent extinction coefficients at 366 nm for a 0.236 formal solution obey a linear Arrhenius plot, with a slope corresponding to a ΔH for reaction (1) of - 7.2 kcal mole⁻¹. Although not studied in detail, increasing ionic strength led to increasing ϵ_{app} , interpreted as increasing association, as might be expected. It was of interest to look for non-Beers law behavior in the rest of the absorption spectrum. The results are shown in Fig. 3. Ba[Pt(CN)₄] was used because qualitative indications were that K for association was larger with Ba²⁺ as the counter ion that with K⁺. It was thus possible to work with lower concentrations, a necessity to avoid reaching the limit of the micrometer cell. That is, the intensity of the 216 peak is so large that a Beers law study would have been inaccurate if the potassium salt had been used. As may be seen in the figure, the intensity of both the 216 nm and the 255 nm peaks is reduced at higher concentrations, while that of the 260 nm ceak is unaffected. The fractional reductions in the former peaks are not this came, indicating that oligomer absorption does not go to zero on that none than one component is present, only one of which is concentration sensitive. The latter is the more likely possibility; Marsh and Miller²⁰ do conclude that both features should be split into paint of caussian components. The actual data are as follows. For the dilute solution $\varepsilon_{\rm app}$ is $2.30 {\rm x} 10^4$ at 216 nm and $1.19 {\rm x} 10^4$ at 255 nm, in ${\rm M}^{-1} {\rm cm}^{-1}$ units, while for the concentrated solution the values are 19,650 and 10,190, respectively. The dashed curve in the figure indicates what the absorption spectrum might be for an oligomer-only solution. Emission spectra. - The emission shown by aqueous Pt(CN)₄²⁻ is quite complex in its behavior. As illustrated in Fig. 4, the spectrum is concentration dependent, The feature around 455-460 nm, labelled II, is barely evident with a 0.56 M solution, strengthens with 0.70 M solution, and becomes an actual maximum if the ionic strength is raised. ³⁹ The emission is evidently associated with some oligomer. Feature IV, at 350 nm, is observed with 313 nm excitation; its concentration dependence was not studied because of absorption problems. Note that at 313 nm excitation feature III, at 410 nm is unchanged from 366 nm excitation, while feature II is essentially absent, presumably because of the low concentration used. Feature I is shifted to shorter wavelengths relative to its position with 366 nm excitation. Finally, there is an indication of a shoulder on the long wavelength side of feature I, roughly in the 550 nm region. Some of the above observations have been reported previously. Khvostikov 10 saw an emission at 525 nm with a resolved shoulder at 555 nm, and Rossiello and Furlani 16 found emissions at 410 and 552 nm. The two sets of authors thus cover our features Ia, I, and III. Features II and IV appear to be newly observed in this work. In a more quantitative investigation of concentration dependence, we find that feature III at 410 nm (with 366 nm excitation) varies linearly with C^4 , with term intercept, over the range 0.392 to 0.560 M. This behavior contrasts with the conclusion of Rossiello and Furlani that the 410 emission is due to dimer formation. These authors, however, do not give their basis for this conclusion. ⁴⁰ The peak maximum in the 480-530 nm region shifts with concentration, note Fig. 13 of Ref. 38, unlike the case with the 410 nm peak. The peak intensity showed no simple power dependence of formal concentration, however; log-log plots were curved, of slope around five. As in the case of feature I of the absorption spectrum, the emission intensities were temperature dependent, decreasing with increasing temperature, as would be expected if they were due to one or another oligomer. The 410 nm emission (366 excitation) gave a slightly curved Arrhenius plot for data over the range of 2 - 25 °C (about 0.24 M solutions), of average slope corresponding to a heat of oligomer formation of - 9.0 kcal mole⁻¹. The data for emission in the 500-530 nm region were also temperature dependent, again gave a slightly curved Arrhenius plot, of slope corresponding to a heat of oligomer formation of about -14 kcal mole⁻¹, or significantly larger. Excitation spectra were also obtained. First, as evident in Fig. 4, the emission spectra are excitation wavelength dependent. Figure 5 illustrates this effect in more detail. All Clearly, several components are present. There is one at 445 nm, strongest with 300 nm excitation, another at about 465 nm, strongest with 320-330 nm excitation, and another in the region of 485-490 nm, strongest with 340 nm excitation. A weak feature is seen at around 525 nm. Figure 6 shows a direct excitation spectrum taken under special conditions. The longer wavelength emissions have a relatively long lifetime (see further below) and, as to be detailed in another paper, are quenchable by dissolved exagen and by NO_2^- ion. These emissions will be labelled as prescriptscences; the remaining ones will be called fluorescences. Figure 6 shows the excitation spectrum of the 410 nm feature (closer to 408 now) under complete phosphorescence quenching conditions. The excitation centers at 335 nm. The solid line in the figure shows the unquenched portion of the emission; we regard the shoulder around 460 nm as real, that is, we consider it to be a fluorescence component and not due to incompletely quenched phosphorescence. Emission lifetimes and time-resolved spectra. - Table I summarizes the average measured phosphorescence lifetimes for a series of concentrations and for both the potassium and the barium salts. Note that in each case a single lifetime, τ , is observed. There is a clear concentration effect, the lifetime increasing with increasing concentration. There is no significant variation in τ with emission wavelength, however. Thus for the 0.26 M solution of the potassium salt, τ was 548 nsec at 560 nm and 555 nsec at 575 nm (353 nm excitation). This lack of wavelength dependence contrasts with the data of Tkachuk and Tolstoi¹³ which showed τ values in 77 K frozen solutions which ranged from 30 nsec at 470 nm to 1.2 usec at 520 nm. However, our emissions labelled II and III in Fig. 4 were prompt at root temperature (< 9 nsec). One or another of our observed emissions may correspond to their 30 nsec emission at Time resolved emission spectra are shown in Fig. 14 of Ref. 38. One spectrum, collected during the first approximately 30 nsec following the 353 nm excitation pulse with 0.415 M K₂Pt(CN)₂) shows two peaks, corresponding to features II and III in Figure and 6. A second spectrum, taken with a 200 nsec delay, pleasing shows only feature I as a broad emission centered at 520 am with a possible short wavelength shoulder. <u>Polarization</u>. - Some preliminary experiments were carried out to determine the polarization of the emissions, as given by $$P = (I_z - I_{xy})/(I_z + I_{xy})$$ (2) Here, z is the direction of polarization of the exciting pulse. The observed P for 0.0991 M Ba[Pt(CN) $_4$] was 0.54 for 410 nm emission, 0.49 for 440 nm emission, and 0.275 for phosphorescent emission at 512 nm. The general implication of the results (see Refs. 10,42) is that the fluorescence lifetime is shorter than the diffusional rotation time, while the phosphorescence τ is comparable to it, around 500-600 nsec. Excited state absorption. - Several transient absorptions were observed. The first two have absorption maxima at 640 and 720 nm, as shown in Fig. 7 and disappeared with the phosphorescence lifetime. The spectra were taken by sequential measurements at successive wavelengths. A third feature has a band maximum around 825 nm, and a 2 usec lifetime. This last was unaffected by dissolved oxygen sufficient to quench the phosphorescence. We suspect this absorption to be due to a chemical intermediate rather than to an excited state. If it is an intermediate, it is unstable and appears to return to starting complex since the PMT trace eventually returned to baseline. Thus any photochemistry in aqueous $K_2[Pt(CN)_4]$ solutions is reversible on this time scale (in the absence of redox quencher). ## Discussion Our qualitative conclusions are summarized in the assignment table, Table II. The importance of the electronic structure of $Pt(CN)_4^{2-}$ monomer is attested by the existence of some twelve previous attempts at excited state assignments 22,23 (See Ref. 30 in particular). Our contribution to the situation is in the information of Fig. 3 , which shows, for the first time, that the bands we label V and III do not obey Beers law, but partially disappear with increasing concentration. Referring to March and Miller, 30 our bands V and III deconvolute into two gaussian components each, and our observation is essentially that one of the components of each band disappears (or shifts to some hidden position) on oligomerization. Of the six low-lying spin-orbit allowed transitions, only two are of $\mathrm{d_{z2}}$ parentage, $\mathrm{^{1}A_{1g}} \rightarrow \mathrm{A_{2u}}(\mathrm{^{1}A_{2u}})$ and $\mathrm{^{1}A_{1g}} \rightarrow \mathrm{E_{u}}(\mathrm{^{3}A_{2u}})$. These should be the concentration sensitive transitions. The reason is that oligomerization should strongly perturb orbitals of $\mathrm{d_{z2}}$ parentage, through a Davydov shift to lower energy as Pt-Pt interaction occurs, while orbitals of other parentage should be relatively unaffected. We can argue from the data of Yersin and Gliemann³ that the $\Lambda_{2u}(^1A_{2u})$ state lies at 45.5 kK and the $E_u(^3A_{2u})$ one, at 39.4 kK above the ground state, in good correspondence with Fig. 3. These authors find, in studying crystalline salts of $Pt(CN)_4^{2-}$, that the z-polarized absorption fits the equation $E = 45.5 - 8x10^5 R^{-3}$ (R in Å) which, in the monomer limit of $R \rightarrow \infty$, extrapolates to just 45.5 kK. Next, the fluorescence fits the equation $E = 42.9 - 8x10^5 R^{-3}$, corresponding to a Stokes' shift of 2.6 kK. The phosphorescence then fitted the equation $E = 36.8 - 6.3x10^5 R^{-3}$, and if we add the same Stokes' shift, the monomer limit gives 39.4 kK for the triplet absorption. With the above assignments pinned, we can make the remaining ones for the monomer, as listed in Table III. These are consistent with the available data, including the CD, 33 MCD, 24,26 and polarization 32 results. The assignments involving oligomers are necessarily qualitative as to state designation. First, we will take as acceptable that if a given feature depends on the \underline{n} th power of concentration, then the corresponding \underline{n} -mer is implicated. This stipulation neglects the possibly significant perturbation of ionic strength and ion-association effects at the relatively high concentrations involved. These effects, qualitatively, are in the direction of producing more association than corresponding to \underline{n} , that is, the apparent \underline{n} value will be too large. However, comparison of curves \underline{b} and \underline{c} of Figure 4 suggests that while ionic strength has an effect, it is not so large as to change the nearest integral value of \underline{n} . This conclusion also applies to absorption feature I. First, we see no absorption attributable to dimer. Judging from the findings with rhodium phosphine, arsine, carbonyl, or isocyanide complexes, dimer Davydov shifts are of the order of 6.5 kK. 43,44 If this were the case here, dimer absorption would be hidden under our bands III and II. The first oligomer we identify is the trimer, assigned from the concentration dependence of the intensity of band I. The dependence of ε_{app} on C^2 holds essentially over the whole band, so that the relative broadness of this band appears not to be due to absorption contributions by higher oligomers. Possibly the broadness reflects magnatural looseness in the trimer. We assign the 353 nm fluorescence, in the IV of Fig. 4. as trimer fluorescence, taking as reasonable the appearance of the intensity of this emission because of self-assorption problems. The 409 nm emission, unquenchable and hence also a fluorescence, has a concentration dependence of intensity indicating the source to be a tetramer. Its excitation peak is around 330-340 nm (Fig. 5) and, applying the same Stokes' shift as found above, we place the tetramer absorption at 340 nm. The next fluorescence peak is around 460 nm, as seen in Fig. 6. We take this to be pentamer fluorescence and, again applying the same Stokes' shift, estimate the pentamer absorption to be at 370 nm. Yet another fluorescence is indicated in Fig. 6, at around 530 nm. At this point, the species is best designated as some n-mer. Turning to the long-lived, quenchable emission, Fig. 5 indicates a component around 445 nm; the excitation is around 300 nm, suggesting that the emission is trimer phosphorescence. The 485 nm peak, Fig. 4(d) should be assigned as tetramer phosphorescence, but the concentration dependence of intensity in this wavelength region suggests a higher \underline{n} -mer, and identification has at this point become uncertain. While we can tentatively identify various phosphorescences, it should be recalled that they show a single exponential decay over the wavelength region involved. Very likely, excitation energy transfer processes couple the various oligomers. The observed lifetime is thus a complex function of the various concentrations and energy transfer rate constants. The two excited state absorption features involve transition energies large enough that we are probably dealing with other than LUMO states. Actual assignment seems not possible. A final consideration is the following. The literature gives a lower limit for the Davydov shift at the point of precipitation of d^8 square planar complexes as about 16 kK. The combination of Stokes' shift and singlet-triplet splitting in our case runs between 8.6 and 11.1 kK. There could thus be a total of some 27 kK between the monomer singlet-singlet absorption and the phosphorescence at the oligomerization or precipitation limit. The energy difference between the 560 nm phosphorescence and the 216 nm absorption is 28.3 kK, in reasonable agreement with the estimate. ## **Acknowledgement** This investigation was supported in part by a grant from the U.S. National Science Foundation and from the U.S. Office of Naval Research; it is based on the Ph.D. dissertation of J.W.S. at the University of Southern California, 1980. We are grateful to Dr. V. Miskowski for very helpful discussions on excited state assignments. Table I Average lifetime (\pm 5%) at 510 nm of aqueous, argon deoxygenated solutions of the barium and potassium tetracyanoplatiniates. | Salt | Conc. | Temp. | Lifetime | | | |------------------|--------|------------|----------|--|--| | K ⁺ | 0.44 M | 20-22°C | 660 nsec | | | | 11 | 0.40 | 11 | 642 | | | | u | 0.37 | II . | 642 | | | | н | 0.34 | II | 623 | | | | 11 | 0.29 | 11 | 595 | | | | 83 | 0.26 | H | 531 | | | | | • | | | | | | Ba ⁺² | 0.109 | 18°C | 724 | | | | 83 | 0.099 | 20°C | 539 | | | | ti . | 0.091 | RT (~20°C) | 447 | | | Feature | | | | | | | -14 | - | c : | | | | | | | | | | |--------------------|---|--|------------------------------|--|--|------------------------------|------------------------------|---------------------------------|----------------------|---------------|-----------------------|--------------------------|-----------------------|--------------------------|-----------------------|--------------------|--------------------| | Comments | Two components, one of d _z parentage | Extrapolated from crystal data on R-3 dependence | | Two components, one of d ₂ 2
parentage | Extrapolated from crystal data on R-3 dependence | (Does not lead to emission) | From non-Beers' law behavior | Excitation peak of 410 emission | 5.3 kK Stokes' shift | | 5.4 kK Stokes' shift | Excitation around 300 nm | 5.3 kK Stokes' shift | Excited around 340 nm | | | | | Assignment | Monomer singlet-singlet abs. | Monomer fluorescence | Monomer singlet-triplet abs. | Monomer singlet-triplet abs. | Monomer phosphorescence | Monomer singlet-triplet abs. | Trimer abs. | Tetramer abs. | Trimer fluorescence | Pentamer abs. | Tetramer fluorescence | Trimer phosphorescence | Pentamer fluorescence | Tetramer phosphorescence | n-mer phosphorescence | Excited state abs. | Excited state abs. | | Wave number,
kK | 46.2 | (42.9) | 41.1 | 39.2 | (36.8) | 35.8 | 33.7 | 29.8 | 28.4 | 27.0 | 24.4 | 22.5 | 21.7 | 20.6 | | 15.6 | 13.9 | | Wavelength,
nm | 216 | (233) | 243 | 255 | (171) | 280 | 295-300 | 335 | 352 | 370 | 410 | 445 | 460 | 485 | 525-560 | 640 | 720 | | Emission | | (VI) | | | (v) | | | | ΙV | | 111 | II | 11 | Н | I,Ia | | | | Absorption | > | | ΛI | Pen
Pen
Pen | | 11 | t-7 | . Ia | | Ib | | | | | ٠ | ESA | ESA | Table III Spectroscopic Assignments of the Absorption-Bands | Band | Designation | Wave- | Wave | Transition | Polariza- | Parentage | |--------|-------------|------------|------------|--|-----------|------------------------| | Fig. 3 | Ref. 30 | length, nm | number, kK | 1A _{1g} to | tion | | | ٧ | 6 | 213 | 46.8 | E _u (¹ E _u) | ху | e _g (xz,yz) | | | 5 | 216 | 46.2 | A _{2u} (1 _{A_{2u})} | Z | $a_{1g}(z^2)$ | | IA | 4 | 243 | 41.1 | $E_u^{3}B_{1u}$ | both | b _{2g} (xy) | | 111 | 3 | 252 | 39.6 | $E_u^{3}A_{2u}$ | ху | $a_{g}(z^2)$ | | | 2 | 258 | 38.7 | $A_{2u}(^3E_u)$ | Z | e _g (xz,yz) | | 11 | 1 | 280 | 35.8 | $E_{u}(^{3}E_{u})$ | хy | e _g (xz,yz) | - 1. Yersin, H.; Gliemann, G. Z. Naturforsch. 1975, 30b 183. - 2. Gliemann, G.; Otto, H.; Yersin, H. Chem. Phys. Lett. 1975, 36, 86. - 3. Yersin, H.; Gliemann, G. Ber. Bunsenges, Phys. Chem. 1975, 79, 1050. - 4. Stock, M.; Yersin, H. Chem. Phys. Lett. 1976, 40, 423. - 5. Yersin, H.; Gliemann, G.; Rade, H. S. Chem. Phys. Lett. 1978, 54, 111. - 6. Yersin, H. J. Chem. Phys. 1978, 68, 4707. - 7. Yersin, H. et al. Conference on Luminescence, Paris, 1978, Abstract. - 8. Gerhardt, V. et al. Conference on Luminescence, Paris, 1978, Abstract. - 9. (a) Yersin, H.; Gliemann, G. Ann. Y. Y. Acad. Sci. 1978, 313, 539. - (b) Yersin, H. Fh.D. Dissertation, University of Regensburg 1979. - 10. Khvostikov, I. A. Tr. Gos. Optich. Inst. Leningr. 1936, 12, 210. - Ryskin, A. I.; Tkachuk, A. M.; Tolstoi, N. A. Opt. Spectry. 1964, 17, 304. - Ryskin, A. I.; Tkachuk, A. M.; Tolstoi, N. A. Opt. Spectry. 1964, 17, 390. - 13. Tkachuk, A. M.; Tolstoi, N. A. Opt. Spectry. (U.S.S.R.) 1966, 20, 570. - Ryskin, A. I.; Tkachuk, A. M.; Tolstoi, N. A. Opt. Spectry. (U.S.S.R.) 1966, 21, 31. - 15. Tolstoi, N. A.; Tkachuk, A. M. Opt. Spectry. (U.S.S.R.) 1966, 21, 310. - Rossiello, L. A.; Furlani, C. <u>Lincei-Rend. Sc. fis. mat. e. nat.</u> 1965, 35, 207. - 17. Webb, D. L.; Rossiello, L. A. <u>Inorg. Chem.</u> 1971, 10, 2213. - 13. Interrante, E. V., Ed.; "Extended Interactions Between Metal Ions",1.0.S. Symposium Series 5, Washington, D. C. 1974, Day, P., Chapter 17. - 19. Day, P. J. Am. Chem. Soc. 1975, 97, 1588. - Authors dealing with solution association, particularly Gray 45 nave discussed this dismomenon in terms of molecular orbital theory without giving the resultant med-shifted transition a particular name, whereas the solid state physicists have called 1,19,21 the observable, analogous solid state transitions, Davydov transitions. We adopt this nomenclature, here and throughout the remainder of the text, solely for the sake of an expediently short handle, without specifically endorsing the mathematical applicability of the theory to solution chemistry. See references 30-33 of our reference 1 or reference 4 of reference 21 for reviews of Davydov theory. - 21. Martin, D. S. et al. <u>J. Am. Chem. Soc. 1971</u>, 93, 1656. (Martin has also extended his work to the analogous palladium complex: Martin, D. S.; Robbins, G. A.; Rush, R. M. <u>Inorg. Chem. 1980</u>, 19, 1705. - 22. Gray, H. B.; Ballhausen, C. J. J. Am. Chem. Soc. 1963, 85, 260. - 23. Mason, W. R., III; Gray, H. B. J. Am. Chem. Soc. 1968, 90, 5721. - Piepho, S. B.; Schatz, P. N.; McCaffery, A. J. <u>J. Am. Chem. Soc.</u> 1959, 91, 5994. - 25. Isci, H.; Mason, W. R. Inorg. Chem. 1974, 13, 1175. - 26. Isci, H.; Mason, W. R. Inorg. Chem. 1975, 14, 905. - 27. Isci, H.; Mason, W. R. Inorg. Chem. 1975, 14, 913. - 28. Interrante, L. V.; Messmer, R. P. Chem. Phys. Lett. 1974, 26, 225. - 29. Interrante, L. V., Ed., "Extended Interactions Between Metal Ions", A.C.S. Symposium Series 5, Washington, D. C., (1974), Interrante, L. V.; Messmer, R. P., Chapter 27. - 30. Marsh, D. G.: Miller, J. S. Inorg. Chem. 1976, 15, 720. - 31. Miller, J. S.: Marsh, D. G. Inorg. Chem. 1976, 15, 2293. - 32. Cowman, C. D.; Gray. 4. B. Inorg. Chem. 1976, 15, 2823. - 33. Day, P. J. Am. Cram. Soc. 1979, 101, 5419. - 34. "Gmelins Handbuch der Anorganischen Chemie", Band 8, Auflage 68c, Verlag Chemie, Weinheim/Bergstrasse, 1939, 201-204 and 287-292. - 35. We wish to thank Professor H. B. Gray for the use of this equipment. - 36. (a) Gutierrez, A. R.; Adamson, A. W. <u>J. Phys. Chem</u>. <u>1978</u>, 82, 902. (b) Geosling, C.; Adamson, A. W.; Gutierrez, A. R. <u>Inorg. Chim. Acta</u> 1978, 29, 279. - 37. Fukuda, R. et al. J. Phys. Chem. 1979, 83, 2097. - 38. Adamson, A. W. Pure and Appl. Chem. 1979, 51, 313. - 39. It might be noted that literature reports have been that Pt(CN)₄²⁻ solutions luminesce only at concentrations near saturation, with speculation that it was due to seed crystals at the onset of precipitation. We took great care that our solutions were not supersaturated, that is, that no microcrystalline material was present. As one approach, we confirmed that a 0.70 M solution should begin to show precipitate formation on cooling to 15 °C. ³⁴ The solution was then warmed back to 26 °C, cooled to 15 °C and filtered through a 0.025 µm millipore filter before finally returning to 26 °C for the measurement. - 40. The difference in implied concentration dependence could have arisen if these authors worked under conditions of low optical density and in the region of our trimer absorption, but without realizing that in making an absorption correction, they were taking out part of the power dependence of the emission on the total or formal concentration. - 41. The considerable scatter evident in these data is due to the use of a 45° slant faced spectrofluorimeter cell. This greatly reduced the self-absorption problem, but led to increased scatter. - 42. Albrecht, A. C. J. Mol. Spectroscopy, 1961, 6, 84. - 43. (a) DeHaven, P. W.; Goedken, V. L. <u>Inorg. Chem.</u> 1979, 18, 827. - (b) Gordon, G. C., et al. J. Am. Chem. Soc. 1978, 100, 1003. - 44. Yamamoto, Y.; Aoki, K.; Yamazaki, H. Inorg. Chem. 1979, 18, 1681. - 45. (a) Mann, K. R.; Gordon, J. G., II; Gray, H. B. <u>J. Am. Chem. Soc.</u> 1975, 97, 3553. - (b) Lewis, N. S., et al. <u>J. Am. Chem. Soc</u>. <u>1976</u>, 98, 7461. - (c) Miskowski, V. M., et al. J. Am. Chem. Soc. 1978, 100, 485. - (d) Mann, K. R., et al. J. Am. Chem. Soc. 1977, 99, 5525. - (e) Gordon, J. G., II, et al. Ann. N. Y. Acad. Sci. 1978, 313, 580. - (f) Mann, K. R., et al. <u>Inorg. Chem.</u> 1978, 17, 828. - (g) Miskowski, V. M., et al. <u>J. Am. Chem. Soc</u>. <u>1979</u>, 101, 4383. - (h) Mann, K. R., et al. <u>Inorg. Chem.</u> 1979, 18, 2671. - (i) Mann, K. R.; Dipierro, M. J.; Gill, T. P. <u>J. Am. Chem. Soc. 1980</u>, 102, 3965. # Legends for the Figures - Apparent molar extinction coefficients for various concentrations of K₂Pt(CN)₄. Concentrations: 1, 8.96x10⁻³ M; 2, 0.152 M; 3, 0.218 M; 4, 0.311 M; 5, 0.445 M; 6, 0.635 M. Temperatures: 2, 3, and 5 are at 23 °C; 4 is at 25 °C; 1 and 6 are at room temperature, ca. 26 °C. - Figure 2. Relationship between apparent extinction coefficient (correction for a small estimated monomer contribution) and C², 25-27 °C. Wavelengths: 1, 295 nm,; 2, 297.5 nm; 3, 309 nm. - Figure 3. Disappearance of monomer charge transfer bands with increasing concentration and ionic strength. 9.96x10⁻⁴ M BaPt(CN)₄; 4.98x10⁻² M BaPt(CN)₄ in 0.376 M BaCl₂; ---- estimated dimer absorption spectrum. - Figure 4. Emission spectra of aqueous $K_2Pt(CN)_4$ at 26 °C. (a) 0.56 M, 366 nm excitation; (b) 0.793 M, 366 nm excitation; (c) 0.70 M in 0.783 M KCl, 366 nm excitation; (d) 0.0996 M, 313 nm excitation, Ba^{+2} salt. - Figure 5. Excitation wavelength dependence of the phosphorescence band, 0.1 M BaPt(CN)₄. Excitation: ——— 300 nm; 310 nm; ----- 320 nm; ----- 340 nm. - Figure 6. Excitation and emission spectra for 0.40 M $\rm K_2Pt(CN)_4$ under conditions of complete phosphorescence quenching (0.07 M $\rm KYO_2$). Dashed line: excitation spectrum; solid line: emission spectrum for 328 nm excitation. - Figure 7. Excited state and chemical transient absorption spectra. Upper curve: 400 nsec after pulse; Tower curve: 2.9 psec after pulse. Fig / 17:0 2 F. 3. 5 9:6:- Jun 17 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | • | No.
Copies | · | No.
Copies | |--|----------------|--|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ni tangton, tanganan zana, | - | Research IIIangie lark, n.o. 27707 | • . | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | Name 1 December One and | | | 07.1 | | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn Sciencisio-Dept. | · - | Chemistry Division | _ | | 715 Broadway | _ | China Lake, California 93555 | 1 | | New Yorky New York 10003- | 1 | | | | | | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | _ | | 1030 East Green Street | _ | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | | | | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Feebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Director, Maval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | | | • | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 42736, Pentagon | | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development Center | | | Commander, Maval Air Systems Command | <u>.</u> | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 3100 (H. Rosenwasser) | • | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, F.C. 20360 | 1 | initial particular and an initial an | - | | "" " " " " " " " " " " " " " " " " " " | - | Naval Ocean Systems Center | | | Defense Technical Information Center | _ | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | • | Sciences Division | | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Du Trad Canterid | | Mr. John Boyle | | | Dr. Fred Saalfeld | | Materials Branch | | | Chemistry Division, Code 6100 | | | | | Naval Research Laboratory | | Naval Ship Engineering Center | 1 | | Washington, D.S. 20873 | 1 | Philadelphia, Pennsylvania 19112 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, GEN # No. Copies Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APG San Francisco 96503 1 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No.
Copies | | <u>No.</u>
Copies | |--|---------------|-------------------------------|----------------------| | The second secon | 200100 | | | | Dr. M. A. El-Sayed | | Dr. M. Rauhut | | | Department of Chemistry | | Chemical Research Division | | | University of California, | | American Cyanamid Company | • | | Los Angeles | _ | Bound Brook, New Jersey 08805 | 1. | | Los Angeles, California 90024 | 1 | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | 1 | | Dr. C. A. Heller | | Dr. Dr Hearer | | | Naval Weapons Center | 2 | I DM | • | | Code 6059 | | San Jose Research Center | • | | China Lake, California 93555 | 1 | -5600Cottle-Road | | | | | San Jose, California 95143 | 1 | | Dr. J. R. MacDonald | | | | | Chemistry Division | | Dr. John Cooper | | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | | Naval Research Laboratory | • | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | | | Urbena, Illinois olédi | 1 | Washington, DC 20059 | 1 | | Dr. A. Adamson | | Dr. George E. Walraffen | | | Donathana of Charletty | | Department of Chemistry | | | Department of Chemistry
University of Southern | | Howard University | | | California | | Washington, DC 20059 | 1 | | Los Angeles, California 90007 | 1 | | | | Dr. M. S. Wrighton | | | | | Department of Chemistry | | | | | Massachuratts Institute of | | | | | Technology | | | | | Cambridge, Massachusetts 02139 | 1 | | | # DATE